QCD Thermodynamics at High Temperature Peter Petreczky NY Center for Computational Science Large Scale Computing and Storage Requirements for Nuclear Physics (NP). <u>Bethesda MD, April</u> 29-30, 2014 Defining questions of nuclear physics research in US: Nuclear Science Advisory Committee (NSAC) "The Frontiers of Nuclear Science", 2007 Long Range Plan [&]quot;What does QCD predict for the properties of strongly interaction matter?" #### **Challenges for LQCD:** - 1) Equation of state - 2) Phase diagram and the transition temperature - 3) Fluctuations of conserved charges - 4) In-medium hadron spectral functions - 5) Transport coefficients [&]quot;What are the phases of strongly interacting matter and what roles do they play in the cosmos?" ## Deconfinement at high temperature and density $T_c = (154 \pm 9) \text{ MeV}$ Chiral symmetry is broken in the low temperature (hadronic) "phase" but is restored at high T QCD analog of feromagnet-paramagnet transition ## Physics of heavy ion collisions and LQCD ## Finite Temperature QCD and its Lattice Formulation $$\langle O \rangle = \text{Tr}Oe^{-\beta H - \mu N} \qquad \beta = 1/T$$ $$\langle O \rangle = \int \mathcal{D}A_{\mu}\mathcal{D}\psi\mathcal{D}\bar{\psi}Oe^{-\int_{0}^{\beta}d\tau d^{3}x\mathcal{L}_{QCD}}$$ $$A_{\mu}(0,\mathbf{x}) = A_{\mu}(\beta,\mathbf{x}) \ \psi(0,\mathbf{x}) = -\psi(\beta,\mathbf{x})$$ Lattice $$\langle O \rangle = \int \prod_{x} dU_{\mu}(x)O(\det D_{q}[U,m,\mu])e^{-\sum_{x} S_{G}[U(x)]}, U_{\mu}(x) = e^{igaA_{\mu}(x)}$$ Generation of gauge configuration (Markov chain) $\mu=0$ Hybrid Monte-Carlo Most of cycles : D_q^{-1} A $$\mu \neq 0$$: $det D_q(U, m, \mu)$ complex \longrightarrow sign problem \longrightarrow Taylor expansion for not too large μ Most of cycles : D_q^{-1} A - Highly Improved Staggered Quark (HISQ) relatively inexpensive numerical but does not preserve all the symmetries of QCD (except for zero a) - Domain Wall Fermion (DWF) formulation: preserves all the symmetries but costs ~ 100x of staggered formulation # Deconfinement: pressure, energy density and color screening - rapid change in the number of degrees of freedom at T=160-200MeV: deconfinement - deviation from ideal gas limit is about 10% at high T consistent with the weakly coupled quark gluon gas - free energy of static quark anti-quark pair shows Debye screening => quarkonium suppression @RHIC #### HotQCD: a collaborative effort #### Software (USQCD): MILC code (MIMD C code + platform dependent optimization at t lower level) a lso for GPU (CUDA) Columbia Physics System, CPS (C++, optimized for BG/Q, DWF only) Optimized CUDA GPU code from Bielefeld U. #### Resource in 2013-2014 (in core h): - 1) CPU clusters of USQCD: 40M - 2) GPU clusters of USQCD: 2.5 M - 3) INCITE allocation of USQCD: 120M (Mira) 44M (Titan, projected) - 4) BNL, BG/Q: 18M, BG/L: 50M, - 5) GPU cluster at LLNL and Bielefeld U.: 3.1M - 6) BG/Q in Europe: 15M - 7) NERSC allocation (PI Bazavov): 10M - 8) BG/Q (LLNL): 100 M (DWF thermo only) ## QCD thermodynamics at non-zero chemical potential #### Taylor expansion: $$\frac{p(T, \mu_B, \mu_Q, \mu_S)}{T^4} = \sum_{i,j,k} \frac{1}{i!j!k!l!} \chi_{ijk}^{BQS} \cdot \left(\frac{\mu_B}{T}\right)^i \cdot \left(\frac{\mu_Q}{T}\right)^j \cdot \left(\frac{\mu_Q}{T}\right)^k$$ LQCD : Taylor expansion coefficients fluctuations of conserved charges: X = B, S, Q $$\chi_1^X = \frac{1}{VT^3} \langle N_X \rangle$$ $$M_X = \langle N_X \rangle$$ mean $$\chi_2^X = \frac{1}{VT^3} \langle (\delta N_X)^2 \rangle$$ $$\sigma_X = \langle (\delta N_X)^2 \rangle$$ variance $$\chi_3^X = \frac{1}{VT^3} \langle (\delta N_X)^3 \rangle$$ $$S_X = \langle (\delta N_X)^3 \rangle / \sigma_X^3$$ Skewness $$\chi_4^X = \frac{1}{VT^3} [\langle (\delta N_X)^4 \rangle -3\langle (\delta N_X)^2 \rangle^2]$$ $$K_X = \langle (\delta N_X)^4 \rangle / \sigma_X^4 - 3$$ **Kurtosis** $$N_X = X - \bar{X}, \quad \delta N_X = N_X - \langle N_X \rangle$$ can calculated very effectively on single GPUs Volume independent combinations: $$M_X/\sigma_X = \chi_1^X/\chi_2^X$$ $$S_X \cdot \sigma_X = \chi_3^X / \chi_2^X$$ $$K_X \cdot \sigma_X^2 = \chi_4^X / \chi_2^X$$ ## Charge and strangeness fluctuations and missing hadrons Experimental knowledge of strange and charm hadron spectrum is rather incomplete Future experiments @ Jlab and FAIR (Germany) will address this problem HRG that includes hadron states predicted by by quark model (also LQCD) agrees better with lattice results that HRG with PDG states only! ## QCD thermodynamics at non-zero chemical potential Bazavov et al, PRL109 (2012) 192302, Mukherjee, Wagner, arXiv:1307.6255 For consistent description of The freeze-out of strange hadrons Need to include the contribution of "missing states" Bazavov et al, arXiv:1404.6511 # Spectral functions at T>0 and physical observables $$G(\tau, T) = \int_0^\infty d\omega \sigma(\omega, T) \frac{\cosh(\omega(\tau - 1/(2T)))}{\sinh(\omega/(2T))}$$ Heavy meson spectral functions: quarkonia properties at T>0 heavy quark diffusion in QGP: D $$J_H = \overline{\psi} \Gamma_H \psi$$ Heavy flavor probes at RHIC Light vector meson spectral functions: $$J_{\mu} = \overline{\psi} \gamma_{\mu} \psi$$ Thermal photons and dileptons provide information about the temperature of the thermal dilepton production rate $$\frac{dW}{d\omega d^3 p} = \frac{5\alpha_{em}^2}{27\pi^2} \frac{1}{e^{\omega/T} - 1} \frac{\sigma_{\mu\mu}(\omega, p, T)}{\omega^2 - p^2}$$ thermal photon production rate: $$p\frac{dW}{d^3p} = \frac{5\alpha_{em}}{9\pi} \frac{1}{e^{p/T} - 1} \sigma_{\mu\mu}(\omega = p, p, T)$$ ## Quarkonium spectral spectral functions Charmonium spectral functions on isotropic lattice in quenched approximation with Wilson quarks: H.-T. Ding et al, arXiv:1204.4945 $$N_{\tau}=24-96, a^{-1}=18.97GeV$$ No clear evidence for charmonium bound state peaks above T_c in spectral functions! ## Lattice calculations of transport coefficients #### Electric condictivity: Ding et al, PRD 83 (11) 034504 # peak at $\omega \approx 0$ = transport peak $\Gamma \sim 1/ au_{relax}, \ \sigma_{el} \sim \chi_Q/\Gamma$ $\rho_{ii}(\omega)/\omega T$ 4 3 ω_0 /T=0, Δ_ω /T=0 ω_0 /T=1.5, Δ_ω /T=0.5 ω/T 10 0 $1/3 < rac{1}{C_c m} rac{\sigma_{el}}{T} < 1, \; C_{em} = \sum_f Q_f^2$ #### Heavy quark diffusion constant: Ding et al, arXiv:1204:4954 Banarjee et al, arXiv:1109.5738 Kaczmarek et al, arXiv:1109:3941 Quenched QCD calculations up to 128³x32 lattice # Summary ## Back-up slide 120 130 140 T (MeV)